UNCLASSIFIED AD 295 734 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # Rock Island Arsenal Laboratory # TECHNICAL REPORT TRANSPARENT SKIN AND BLISTER PACKAGING By | Дy | ن 19 63 | |------------------------------------|----------------------| | R. L. Murrens | TISIA Z | | Department of the Army Project No. | 593-32-007 | | Ordnance Management Structure Code | No. 5010.11.84200.51 | | Report No. 62-3600 | Copy No. | Date DISTRIBUTED BY THE OFFICE OF TECHNICAL SERVICES U. S. DEPARTMENT OF COMMERCE WASHINGTON 25, D. C. 1-9-100-2 IEL THIS REPORT MAY BE DESTROYED WHEN NO LONGER REQUIRED FOR REFERENCE 31 October 1962 The findings in this report are not to be construed as an official Department of the Army position. "Copies Available at Office of Technical Services \$.75 ". | Repor | t | No. | 62-3600 | |-------|----|-----|---------| | Сору | No | ٠ | | #### TRANSPARENT SKIN AND BLISTER PACKAGING Ву R. L. murrens R. L. Murrens Approved by: a. C. Hanson Laboratory Director 31 October 1962 Department of the Army Project No. 593-32-007 Ordnance Management Structure Code No. 5010.11.84200.51 Rock Island Arsenal Rock Island, Illinois ASTIA Availability Notice: Qualified requesters may obtain copies of this report from ASTIA. #### **ABSTRACT** Transparent skin and blister packages enclosing steel panels and various small items were fabricated by vacuum forming and electronic sealing equipment and submitted to various laboratory accelerated tests for evaluation. The results of these tests indicated that a polyester/polyethylene laminate as a skin packaging material would provide level A protection. Both vinyl and cellulose acetate butyrate have excellent clarity and qualities for fabrication with automatic vacuum forming and electronic sealing equipment. These materials have limited use. When formed into blisters and subjected to low temperature and high humidity tests, the blisters exhibited embrittlement, cracking, and swelling. #### CONCLUSIONS AND RECOMMENDATIONS Based on the results of tests conducted, it is concluded that the transparent polyester/polyethylene laminate is satisfactory for use as skin packaging material and as a unit barrier for level A protection. It is recommended that this material be considered for applications in Ordnance packaging. Vinyl and cellulose acetate butyrate are satisfactory as blister packaging materials and are recommended for applications in Ordnance packaging, except for packs that will encounter temperature lower than -35F. It was concluded that plain uncoated polyethylene in thicknesses ranging from 0.010 inch to 0.030 inch exhibited fabrication difficulties, especially in sealing. Polyethylene is not recommended for applications in Ordnance packaging where skin and blister methods are used. # TRANSPARENT SKIN AND BLISTER PACKAGING # CONTENTS | , | Page No. | |---------------------------|------------| | Object | . 1 | | Introduction | 1 | | General Procedure | 3 | | Procedure and Results | 3 | | A Blister Pack - Test A | 3 | | (1) Method of Test | 3 | | (2) Results | 4 | | B Blister Pack - Test B | 6 | | (1) Method of Test | 6 | | (2) Results | 8 | | C Blister Pack - Test C | 8 | | (1) Method of Test | 8 | | (2) Results | 14 | | D Blister Pack - Test D | 14 | | (1) Method of Preparation | 14 | | (2) Results | 16 | | E Skin Pack - Test E | 16 | | (1) Method of Test | 16 | | (2) Results | 18 | | Discussion | 3 9 | | Appendix | 20● | | Distribution | 23 | | | | 111 62-3600 #### TRANSPARENT SKIN AND BLISTER PACKAGING #### OBJECT To evaluate transparent plastic films utilizing blister and skin packaging techniques as a means of providing adequate protection and ready identification for Ordnance items. #### INTRODUCTION • In order to insure that military items in storage are in ready-for-issue condition, it is necessary to conduct periodic inspections. When opaque unit barriers are used, depackaging and repackaging are necessary with each inspection, and the cost of the original package may be multiplied many times. If transparent thermoplastic materials are used as unit barrier materials, the expense of periodic inspections will be less as the condition of the items can be observed through the barrier. In addition to this "see-through inspection" factor, many other advantages are possible, as thermoplastic materials are adaptable to blister and skin packaging techniques. It was decided to evaluate blister and skin packs in laboratory accelerated tests to determine the protection afforded by various transparent barriers and their durability after being heated and stretched under pressure. As a starting point, a literature search was conducted and plastic barriers were chosen which appeared to have the qualities needed for a level A military package. A vacuum forming machine, an electronic sealer and a bar heat sealer were purchased. After a preliminary testing period, in which the various barriers were fabricated into packs with the equipment, the following materials were chosen which appeared to give the best performance and show the most promise for military purposes: (1) cellulose acetate butyrate, (2) polyethylene, (3) polyvinyl chloride, (4) polyester, (5) polyester/polyethylene. Historically, the forming of sheet plastics under heat and pressure had its beginnings in the late thirties, and important progress followed with techniques developed during the Second World War for forming contour maps. Then during the fifties, thermoforming began its rapid climb into the field of packaging, The term "skin pack" refers to a package unit where a thermoplastic film has been formed directly over the item to 62-3600 a backing board by heat and pressure. The term "blister" refers to a simple curved or angular shape of thermoplastic not conforming to the shape of the item. The "contour" pack differs from the "blister" in that the "contour" conforms to the shape of the item. Blister and contour packs use semirigid thermoplastic, while skin packs use flexible film. Vacuum forming equipment ranges in complexity from simple laboratory type hand pump models selling for one hundred dollars or less to regular production line models in the range of one to several thousand dollars and then up to specialized automatic push button type machines that sell for ten thousand dollars and higher. Among recent developments are machines that do a complete forming and packaging job. Machines of this type are now employed in the packaging of thread, spark plugs and razor blades. Vacuum machines are available in sheet and roll fed models. In skin packaging operations the items to be skin packaged are placed on a mounting board. The items are positioned uniformily by means of a template, and the board is placed on a screen support above the vacuum area of the machine. Thermoplastic film is placed securely in a movable frame suspended above the items to be packaged. Heaters are then brought over the film. As the film becomes soft and pliable from the heat, it is lowered and a vacuum beneath the board causes atmospheric pressure to force the film into a skin tight engagement with the items and the board. The paperboard portion of the package is usually coated with a heat responsive material which seals it to the hot film. when the inner surface of the film is polyethylene, the polyethylene will adhere to most paperboard surfaces without the need of special board coatings. Electronic sealing is accomplished by sending a high frequency current through two or more layers of thermoplastic material placed between two (unheated) sealing electrodes or dies. These shaped bars can perform both the sealing and the cutting function. The dies are usually mounted in a pneumatic or hydraulic press to provide pressure for fusing the material. The seal is accomplished when high frequency electric current heats and liquefies the material and the pressure exerted brings a thorough fusion. Pressure is used to assure intimate contact of the interfaces and time is employed to bring the interface to sealing temperature which is the welding temperature or temperature at which the interface disappears. These three variables all have upper limits. Temperature is limited by damage to the material. Pressure is limited by thinning of the seals and time is limited beganse of production objectives. 62-3600 (-) (·) 10 (•) #### GENERAL PROCEDURE Tests were conducted to evaluate the performance of skin and blister packs in various environments. All environments were produced by laboratory equipment. The following environments were used for test purposes: (a) high temperature 165 F, (b) low temperature -65 F, (c) a combination of high temperature and high humidity (120 F at 98 to 100% R.H.), (d) a combination of high temperature 165 F (oven) and fresh water immersion at room temperature, (e) a combination of low temperature -65 F and high humidity of 95% R.H. at 95-100 F, and (f) cyclic exposure test A of MIL-P-116*. These test environments would determine the effectiveness of heat seals to remain intact and the ability of skin and blister barriers to protect steel panels after undergoing distortion caused by heat and pressure in the vacuum former. Items used in the skin and blister test packs consisted of steel panels and miscellaneous electronic parts including vacuum tubes. The steel panels acted as corrosion indicators and the electronic parts represented basic examples of irregular forms for blister packs. Packs containing vacuum tubes were not placed in environmental tests. Each steel panel (2" wide by 3" long by 1/8" thick) weighed approximately 3 ounces and was prepared with one sandblasted surface and one polished surface. All panels were from the same type of steel (1020). Prior to packaging, the panels were cleaned and dried in accordance with the cleanliness criteria specified in MIL-P-116, but generally only normal precautions were observed. Sheet and roll type stock was used immediately after it was cut or removed from a roll or stack of sheets. The inclusion of VCI in the packs was accomplished in accordance with paragraph 3.6 of MIL-I-8574. One tenth gram and one gram quantities were used. For assurance of closure, all packs were leak tested according to MIL-P-116 paragraph 4.4.3 prior to the start of the test. Steel panels were also pfaced in pouches fabricated from MIL-B-131 and MIL-B-121 materiats for purposes of comparisoff. No rough handling or storage aging tests were conducted. #### PROCEDURE AND RESULTS A Blister Pack - Test A #### (1) Method of Test Packs 1 through 4 consisted of opaque parriers. It was necessary to cut open the pack in order to inspect the panel. (0) ^{*}See Appendix One pack was scheduled for opening and inspection after every 7th day. The test exposure of packs 1, 2, 3 and 4 was completed after six weeks. Packs 5 through 10 consisted of transparent barriers, and the condition of the steel panels inside was evaluated by observation through the barrier after every 7th day. The transparent packs were not opened until after the completion of the test period of 182 days. Each pack contained 6 (2" by 3" by 1/8") steel panels sealed separately and spaced equally from each other. The heat seals were 1/2" wide and were made on the heated bar type sealer. Embossed aluminum tags were also sealed inside the packs for identification purposes. The MIL-B-121 and MIL-B-131 materials were sealed at a temperature of 425 F, 2 seconds dwell and a pressure of 30 psi. The vinyl was sealed at 300 F, 2 seconds dwell and a pressure of 26 psi. The barrier material, its thickness and preservation method used for each transparent pack, are listed in Table I, column 2. Vapor corrosion inhibitor in 1/10th gram quantities was placed inside half of the packs just prior to making the final seal. All packs were leak tested prior to the start of the test. #### (2) Results A summary of the results is presented in Table I. Spanel enclosed in MIL-G-121 malerial without VCI showed light rust after one week of exposure. No rust was observed on any panel enclosed in MIL-G-121 with VCI until after the 5th week of exposure when the 6th panel was examined. No rust was observed on panels enclosed in MIL-B-131 material without VCI until after the 5th week when the 6th panel displayed rust. The panels enclosed in MIL-B-131 with VCI showed the same results when the 6th panel after the 5th week showed rust. Panels enclosed in polyester material 40,005 inch thick) without VCI showed incipient rust after 7 days of exposure. A special tape for sealing polyester film was used to seal this material to itself. At the final inspection after 182 days, the total rust accumulation on each panel averaged from 10 to 25%. Rust was not observed on panels enclosed in polyester (0,005 inch thick) with VCI until after 119 days of exposure. The final inspection after 182 days revealed two panels nearly rust free, each showing a rust accumulation (*) **(4.**) 62-3600 ^{*}See Code Sheet, No. 7 TABLE I 1 **(** # HUMIDITY TEST & TRANSPARENT AND OPAQUE BARRIERS, CONDUCTED AT 100F AND 95±2% R.H. 62-3600 () r.ţ 0 5 (ن) ۳ 0 (2) ζ. Θ 63 63 () **(;**) of less than 1%. The other 4 panels were disqualified for the final inspection as they became mixed when seam separations occurred after 172 days. All 6 panels enclosed in vinyl (0.010 inch thick) without VCI showed rust after 7 days in exposure. At the final inspection after 182 days, each panel showed approximately 10-25% rust accumulation. Two panels enclosed in vinyl (0.010 inch thick) with VCI showed 1-5% rust on each of their surfaces after the first 7 days of exposure. There was no further noticeable increase in rust on these panels during the remainder of the test period. At the final inspection after 182 days, the rust accumulation on each of the 6 panels ranged from one-half of 1% to 10%. The polished sides of the panels exhibited slightly less rust than the sandblasted side. Panels 1 and 2 each showed less than 1% on the polished sides. The sandblasted sides of each exhibited less than 2% scattered light rust dots. The polished sides of panels 3 and 6 both showed single rust dots representing less than one-half of 1% rust accumulation. The sandblasted side of panel 3 showed 5% while the sandblasted side of panel 6 showed less than 5%. The polished sides of panels 4 and 5 showed 5% rust coverage. The sandblasted side of panel 4 showed 5-10% coverage. Panel 5 displayed a heavy rust spot representing less than 2% rust accumulation on its sandblasted side ... # B Bristes Pack - Test B (:) • 3 \leftarrow ⑸ # (1) Method of Test All packs were fabricated from (0.020 inch thick) vinyl. See Figure 1. The contours were formed by heat and vacuum on a vacuum forming machine. Plaster-of-Paris molds were used. The items were enclosed by sealing a flat sheet of (0.020 inch thick) vinyl to the flanges of the contour with the electronic sealer. The plaster-of-Paris molds were prepared by positioning the item on its broadest base and masking the item downward with tape The masked item was then placed in a vacuum former and thin gauge plastic was drawn over it to form a cavity. The plaster-of-Paris mixture was then poured into the cavity forming a mold. The items selected were not over five pounds in weight. No preservatives were used. Moisture indicator cards were placed in each pack. 62-3600 Neg.No. 3808 62-3600 (•) • The .020 inch thick vinyl was sealed electronically using a filament voltage of 7, a dwell time of 8-9 seconds, an amperage of 20, and a die pressure of 75 psi. See Figure 2. The sealed packs were leak tested prior to their placement in test. #### (2) Results A summary of results is presented in Table II. After 30 consecutive days of humidity and low temperature cycle exposure test, good clarity was maintained by each pack and no seam trouble developed. Swelling occurred in approximately 50% of the packs and stress cracks occurred on two blisters. See Figure 3. Cracks developed along the inside edge of the seam in 2 packs. Small areas of condensation were observed, both on the inner side of the barriers and on the enclosed items of all packs remaining in the test for 30 days. All ferrous parts of items remaining in test for 30 days displayed light to medium rust. The chemical in the indicator cards was leached in all packs completing 30 days. Although corrosion data were obtained, the test was not conducted for this purpose, but to evaluate the performance of blisters after maximum draw in the vacuum former. Results showed that electronic heat seals were satisfactory, but need for preservation inside blisters and need for forming materials resistant to swelling and cracking was apparent. #### C Blister Pack - Test C #### (1) Method of Test Ten sheets of specimens were prepared. Each sheet consisted of 9 cavities. Each cavity contained one ball bearing. See Figure 4. Seven of the 9 bearings were coated with preservatives. Two memained unpreserved as controls. The barrier materials and preservatives are listed in Table III. The location of the preservative in relation to the position of the cavity on the sheet was randomized on each of the 10 sheets. The cavities were formed in the vacuum former. The polyethylene was sealed with the heated bar sealer, and the acetate sheets were sealed with the electronic sealer. The following test procedure was used in sequence: a. Static low temperature at -35F for 48 consecutive hours. 62-3600 € (·) 0 VINYL BLISTER PACKS - READY FOR TESTING FIGURE 2 9 Neg.No. 3809 62-3600 0 TABLE II ٦ | VINYL BLISTER FACKS | COMMITTEES | All surfaces plated or glass. | The paint coating was flaky. | The corrosion occurred only on the threads. | Corrosion occurred only in uncosted surface areas. | Corrosion occurred on umplated screw beads. | Heavy swelling occurred at
bottom where weight of item
rests. | Corrosion occurred on ferrous surfaces. | Pronounced swelling occurred at the bottom. | All aluminum barrier mear
seam (inside) developed
I inch split. | Removed from test when crack
in barrier appeared. | Removed from test when crack in barrier appeared. | Removed from test when split
near seam occurred. | Both sides of each panel showed
light rust spots. | |---------------------|---|-------------------------------|------------------------------|---|--|---|---|---|---|---|--|---|---|--| | - | SPELLING | Kope | Kone | Kene | Slight | Kedius | Beavy | Beavy | Heavy | Medium | None | Mone | S11ght
© | Heavy | | TEMPERATURE TEST* | COMDITION
OF
BARRIER | Good | 5000 | Good | Good | Good | Good | Good | Good | Split at | Split | Split | Split at | Good | | EMPERA 7 | COUNTY-
SATION
ON IN-
SIDE OF
BARRIES | . | Yes | 16. | 108 | Yes | 2 | ž. | 1 | ¥ | ě | 9 | ě | On
Panel | | LOW | CORROS ION | Kone | Light-med. | Light | Light | Light | Light-med. | Light-med. | Light | None | Mone | Mone | None | Light | | DITY AND | DURATION
OF TEST
(DAYS) | 30 | æ | 8 | æ | 8 | ន | 8 | 8 | 8 | 60 | * | * | 8 | | HUNIDITY | | Vacuum tube | Bandle | Output
transformer | Tuel pump | Switch Assy.
X-14 | Carburetor | Armature | Multiple
Switch Assy. | Gear | Transformer | Condenser | Servo Motor | Steel Panel | | | NO. | - | M | m | • | 'n | 9 | | x 0 | G) | 2 | ب م | 7 | Control | ow temperature at -65% for 8 hours alternated by humidity exposure it 120% and 9542% R.H. for 16 hours. VINYL BLISTER PACKS AFTER TESTING (NOTE SWELLING) Neg.No. 3807 62-3600 ACETATE MULTIPACK - READY FOR TESTING FIGURE 4 12_Q Θ Neg.No. 1182 62-3600 (<u>@</u>) 2.4 TABLE III 3 0 Q Ö 0 CYCLIC EXPOSURE TEST* - BLISTER PACES Thickness in Mils | | | | | | | | | Cellulose
Acetate | m | Cellulose | Lose | |-----|--------------------|----------------|------------|--------------|-----------|-----------------|------------|-----------------------------|-------------|-----------------|--------| | | | | Poly | Polyethylene | ene | 1 | But | Butyrate | | Acetate | Lte | | No. | Preservative | 15 | 20 | 90 | 22 | 09 | 12 | 20 | စ္က | 15 | 20 | | Ħ | MIL-C-16173, Gr. 3 | • | P 4 | D ia | P4 | Pi | ರ | Ů | IJ | ტ | IJ | | Ø | MIL-L-644 | p ₄ | ĵu, | pa, | ĵu, | Ů | Ů | U | <u>Se</u> 4 | Ö | Ü | | က | WIL-G-3278 | ڻ
ت | Ö | U | Ů | Pa | [lag | Şee | 5 | Ö | IJ | | 4 | MIL-G-10924 | o | ڻ
ڻ | <u>Fi</u> | F | β= 4 | ٠ <u>٠</u> | IJ | ∍ | Ö | Ů | | ល | MIL-L-6085 | G | IJ | Ů | o | ဗ | Ů | o | 5 | ڻ
ت | Ü | | ø | VCI | Ö | 5 | Ů | Ů | 5 | ŗ | G | ტ | Ö | Ġ | | - | G-65 Emulsifiable | Fi | <u> </u> | P4 (| <u>p</u> | ja _t | P4 | 5 | Œ | ĵk _i | ڻ
ت | | 93 | Control | per . | Pag | , U | U | pa, | Pu | ŗ | Pa | <u>p</u> | P4 | | Ø | Control | P i | <u>p</u> | <u>p</u> | P4 | p er | Ů | (24 | ps. | (24 | ڻ
ڻ | F = visible corrosion observed after completion of 30-day test. G = no failures observed. *Low temperature at -35F followed by water immersion at room temperature, then Cyclic Exposure Test A of MIL-P-116, and humidity exposure at 100F and 95±2% R.H. 6 - b. Fresh water immersion at room temperature for 48 consecutive hours. After withdrawal room temperature for 72 consecutive hours. - c. Cyclic exposure, MIL-P-116 test A. After withdrawal room temperature for 72 consecutive hours. - d. Humidity cabinet static storage at 100F and 95-100% R.H. for 720 consecutive hours. #### (2) Results The results of the cyclic exposure tests are summarized and presented in Table III. The results are based upon observations conducted immediately after the test and once again after the blisters were opened. The controls (no preservative) performed as expected. Nearly all bearings with no preservation exhibited corrosion. The G-65 emulsifiable rust preventive performed in similar manner. MIL-C-16173, Grade 3 provided corrosion free protection only to bearings sealed inside cellulose acetate and cellulose acetate butyrate blisters. MIL-G-3278 and MIL-G-10924 provided corrosion protection to approximately 60% of the items regardless of barrier material. MIL-L-6085 and VCI coated kraft provided corrosion protection to all bearings during the test. MIL-L-644, MIL-G-3278, and MIL-G-10924 provided corrosion protection only to bearings sealed inside cellulose acetate blisters. #### D Blister Pack - Test D #### (1) Method of Preparation A multipack, enclosing glass vacuum tubes, was fabricated from (0.015 inch thick) vinyl. See Figure 5. The multipack barrier consisted of a molded sheet and a plain flat sheet. In forming the pack, the molded sheet and the flat sheet were sealed on the high frequency sealing press. In preparation for vacuum forming, each vacuum tube was enclosed by a small sheet of (0.005 inch thick) polyester material wrapped around the tube to form a heat resistant sleeve. The items were next placed upon a plain sheet of (0.010 inch thick) Bristol board whose length and width dimensions were trimmed to fit the vacuum former. The Bristol board sheet was marked into rectangular areas of equal spacing between items to facilitate proper forming and sealing. The Neg.No. 3805 62-3600 • items were fixed to positions on the board with rubber adhesive to prevent any shifting which might occur during the forming cycle. During the actual forming a (0.020 inch thick) vinyl sheet was heated to forming temperature and lowered over the items where vacuum was applied. This caused a conformance and partial enclosure of each item leaving only a small narrow opening directly below each item. The contoured sheet with the partially enclosed items was then sealed to a flat sheet on the electronic sealer. Seals were made parallel with the long axis of the vacuum tubes. Eight seals were completed with 12-15 seconds dwell at 60 pounds pressure and 17 amps. Thirty-five items were then isolated or unitized by 14 seals. The multipack was fabricated from 2 vinyl sheets of similar thickness (0.020 inch), however, a backing sheet of (0.010 inch thick) vinyl has been found to seal successfully to the contoured sheet of (0.015 inch thick) vinyl. Attempts to seal a flat sheet of (0.010 inch thick) vinyl to (0.010 inch thick) vinyl molded sheet were not successful. Thin areas were produced in the vacuum drawn sheet which caused arcing during the electronic sealing operation. Attempts to use filter paper as a base upon which the items could be placed for vacuum draw were not successful. Although the nature of the paper allowed for maximum draw and distribution of force, a pebble grain impression was formed on the flat surfaces of the formed sheet. These rough surfaces would not produce as effective a heat seal as a flat smooth surface. #### (2) Results (-) 0 No environmental tests were conducted. #### E Skin Pack - Test E #### (1) Method of Test All packs were made from polyester/polyethylene laminates of 3 thicknesses: 0.003 inch, 0.0025 inch, and 0.001 inch. Steel panels were skin packed to (0.010 inch thick) Bristol board on the vacuum forming machine. The laminated board containing the steel panels was trimmed so that a 1/2 inch border of plastic film remained around the edge of the board. See Figure 6. The border strip was then sealed to itself on three sides after the board was folded. The closure SKIN PACKS - READY FOR TESTING Neg.No. 3806 62-3600 of the unfolded type pack was made by sealing the same material to the border of all 4 sides. The seals were accomplished on a heated bar sealer at 2 seconds dwell, 220F. and 40 pounds pressure. The packs were then placed in a cyclic exposure test: oven temperature at 165F. for 8 hours and fresh water immersion at ambient temperature for 16 hours. On weekends the test packs remained in the fresh water immersion tank. #### (2) Results The polyester/polyethylene laminate adhered firmly to uncoated and unperforated (0.010 inch thick) Bristol board. The polyethylene component fused effectively to itself when the board was sandwiched between the 2 film laminates. However, due to heat resistance, the polyester component does not permit a complete vacuum draw or full conformance to the contours of the part. #### TABLE IV # OVEN AND WATER IMMERSION TEST* - SKIN PACKS | Test | Barrier Material
Thickness and
Pres. Method | Results | |------------|---|---| | 1 § | Polyester/polyethylene 0.003, no VCI, not folded | No rust on any panel after 22 weeks. | | 2 ' | Polyester/polyethylene 0.003, with VCI, not folded | No rust on any panel after 22 weeks. | | 3 | Polyester/polyethylene 0.003, with VCI, folded | No rust on any panel after 22 weeks. | | 4 | Polyester/polyethylene 0.0025, with VCI, not folded | No rust on any panel after 22 weeks. | | 5 | Polyester/polyethylene 0.003, no VCI, folded | Light rust area appeared on one panel after 17th week, no significant increase since. | | 6 | Polyester/polyethylene 0.001, no VCI, folded | Very light rust evenly dispersed over three of four panels appeared after 22 wks. | *Oven temperature at 165F (for 8 hrs.) alternated by immersion in fresh water (for 16 hrs.) at ambient temperature for 22 weeks. #### DISCUSSION The vacuum tube multipack (Figure 5) incorporates some of the important features of a transparent package: Transparency for ease in identification and inventory, and immobility of item to minimize shock and vibration. The design of the multipack provides for equal spacing and distribution of weight. Stacking and packing procedures are facilitated. One item may be removed from the multipack sheet as a complete unit without contaminating other items or the item removed. The detached pack can remain intact until it is necessary to remove the item. Also, changes in sizes of intermediate containers and shipping containers may be accomplished without changing the design of the unit pack. To simulate conditions that would be normal in practice, no exceptional precautions were taken to control the atmosphere of the processing area during packaging. Panel surfaces were exposed to a nondust free atmosphere for a brief time during processing. In electronic sealing, the sealing jaws or electrodes remain unheated and the fusion of the thermoplastic takes place when an electric field penetrates the material instantly and thoroughly. Jaw pressure can be held to a minimum, thus preventing thinning and extrusion. It is possible to recognize incompletely fused areas during sealing, as these areas will show up as slightly opaque when compared to the clearer transparency of an adequate seal. () #### APPEND IX #### Cyclic Exposure, Test A - MIL-P-116 Overnight at 120 F. to 130 F. Two hours of water spray at 50 F. to 60 F. Two hours at -10 F. to 0 F. Two hours of water spray at 120 F. to 130 F. Two hours of water spray at 50 F. to 60 F. Overnight at 35 F. to 50 F. Four hours at 120 F. to 130 F. Two hours of water spray at 50 F. to 60 F. Two hours at 35 F. to 50 F. Overnight at 120 F. to 130 F. Two hours of water spray at 50 F. to 60 F. Two hours at -10 F. to 0 F. Three hours at 35 F. to 50 F. Overnight at 120 F. to 130 F. | | | NO. OI CODIE | |----|---|--------------| | A, | Department of Defense | | | | Office of the Director of Defense
Research & Engineering | | | | ATTN: Mr. J. C. Barrett | | | | Room 3D-1067, The Pentagon | | | | Washington 25, D. C. | 1 | | | Armed Services Technical Information Agency
ATTN: TIPDR | | | | Arlington Hall Station | | | | Arlington 12, Virginia | 10 | | В. | Department of the Army - Technical Services | | | | Commanding General | | | | Hdqrs., U.S. Army Materiel Command | | | | R&D Directorate | • | | | Research Division | | | | Room 2502, Wing 5 | | | | Building T-7 | | | | Washington 25, D. C. | 2 | | | Commanding General | | | | Aberdeen Proving Ground | _ | | | ATTN: Coating & Chemical Laboratory | 2 | | | Technical Library | 2 | | | Aberdeen Proving Ground, Maryland | | | | Commanding General | | | | U.S. Army Tank & Automotive Command | | | | Detroit Arsenal | - | | | ATTN: SMOTA-REM.2 | 1 | | | SMOTA-RRS.3 | 1 | | | Centerline, Michigan | • | | | Commanding General | | | | U.S. Army Weapons Command Rock Island Arsenal | | | | ATTN: AMSWE-RD | 1 | | | | 1
1 | | | AMSWE-PP | | | | AMSWE-SM | 1 | | | AMXOA-EA | 1 | | | | | | | No. of Copies | |-------------------------------------|---------------| | Commanding General | | | U.S. Army Ammunition Command | | | ATTN: ORDLY-QTPC | • | | Joliet, Illinois | 1 | | Commanding General | | | U.S. Army Missile Command | | | ATTN: Documentation & Technical | | | Information Branch | 2 | | Mr. R. E. Ely, AMSMI-RRS | 1 | | Mr. R. Fink, AMSMI-RKX | 1 | | Mr. W. K. Thomas, AMSMI | · 1 | | Mr. E. J. Wheelahan, AMSMI-RSM | 1 | | Redstone Arsenal, Alabama | | | Commanding Officer | | | Frankford Arsenal | | | ATTN: SMUFA-1330 | 1 | | Library-0270 | 1 | | Philadelphia 37, Pa. | | | Commanding Officer | | | U.S. Army Materials Research Office | | | Watertown Arsenal | | | ATTN: RPD | | | Watertown 72, Mass. | 1 | | Commanding Officer | | | Picatinny Arsenal | | | ATTN: Plastics & Packaging Lab | | | Dover, N. J. | 1 | | Commanding Officer | | | PLASTEC | | | Picatinny Arsenal | | | Dover, N. J. | . | | Commanding Officer | | | Springfield Armory | | | ATTN: SWESP-TX | | | Springfield 1, Mass. | 1 | | Commanding Officer | | | Anniston Army Depot | | | ATTN: Chemical Laboratory | | | Anniston, Alabama | 1 | | | - | O | | No. of Copies | |--|---------------| | Commanding Officer | | | Rossford Army Depot | | | ATTN: ORD Packaging Office | _ | | Toledo 1, Ohio | 1 | | Commanding Officer | | | Watertown Arsenal | | | ATTN: SMIWT-LX | | | Watertown 72, Mass. | 1 | | Commanding Officer | | | Watervliet Arsenal | | | ATTN: SMEWV-RR | | | Watervliet, New York | 1 | | Commanding General | | | U.S. Army Munitions Command | | | Picatinny Arsenal | | | Dover, New Jersey | 1 | | · | _ | | Commanding Officer | | | U.S. Army Environmental Health Laboratory | | | Army Chemical Center, Maryland | 1 | | Commanding Officer | | | U.S. Army Chemical Warfare Laboratories | | | ATTN: Technical Library | | | Army Chemical Center, Maryland | 1 | | Commanding Officer | | | Diamond Ordnance Fuze Laboratory | | | ATTN: ORDTL-06.33 | | | Connecticut Avenue and Van Ness St., N. W. | | | Washington 25, D. C. | 1 | | Director | | | U.S. Army Engineering Research & | • | | Development Laboratories | | | ATTN: Materials Branch | | | Ft. Belvoir, Virginia | 1 | | Commanding Officer | | | U.S. Army Prosthetics Research Laboratory | | | Forest Glen, Maryland | 1 | | | MO. OT CODICE | |--|---------------| | Commanding Officer U.S. Army Chemical Research and Development Laboratories ATTN: Packaging & Materials Research Branch Exp. Eng. Div., Director of Technical Services | | | Army Chemical Center, Maryland | 1 | | Commanding General Quartermaster R&D Command ATTN: Clothing & Organic Materials Division Natick, Massachusetts | 1 | | Headquarters U.S. Army Signal R&D Laboratory ATTN: Materials Branch Fort Monmouth, N. J. | 1 | | Department of the Army - Other Army Agencies | | | Commander
U.S. Army Research Office
Arlington Hall Station | | | Arlington 12, Virginia | 1 | | Commanding Officer U.S. Army Research Office (Durham) Box CM, Duke Station Durham, North Carolina | 1 | | Chief of Research and Development
U.S. Army Research and Development
Liaison Group
ATTN: Dr. B. Stein
APO 757 | | | New York, N. Y. | . 1 | | Department of the Navy Chief, Bureau of Naval Weapons | | | Department of the Navy
ATTN: RMMP | | | Room 2225, Munitions Building | 1 | C. | | No. of Copies | |--|---------------| | Commander Department of the Navy Office of Naval Research ATTN: Code 423 Washington 25, D. C. | 1 | | Chief Department of the Navy Bureau of Ships ATTN: Code 344 Washington 25, D. C. | 1 | | Commander Department of the Navy Special Projects Cifice Bureau of Naval Weapons ATTN: SP 271 Washington 25, D. C. | 1 | | Commander U.S. Naval Ordnance Laboratory ATTN: Code WM White Oak Silver Spring, Maryland | 1 | | Commander U.S. Naval Ordnance Test Station ATTN: Technical Library Branch China Lake, California | 1 | | Chief Bureau of Supplies & Accounts Department of the Navy Code H62, Arlington Annex Washington 25, D. C. | 1 | | Director
Aeronautical Materials Laboratory
Naval Air Material Center
Philadelphia 12, Pa. | 1 | | Commander
U.S. Naval Research Laboratory
ATTN: Technical Information Center
Anacostia Station
Washington 25, D. C. | 1 | | | | No. | of | Copies | |----|---|-----|----|--------| | | Commander | | | | | | Mare Island Naval Shipyard | | | | | | ATTN: Rubber Laboratory | | | | | | Vallejo, California | | | 1 | | | | | | | | D. | Department of the Air Force | | | | | | U. S. Air Force Directorate of Research | | | | | | and Development | | | | | | ATTN: Lt. Col. J. B. Shipp, Jr. | | | | | | Room 4D-313, The Pentagon | | | _ | | | Washington 25, D. C. | | | 1 | | | Wright Air Development Division | | | | | | ATTN: ASRCEE-1 | | | 1 | | | WITECO | | | ī | | | Materials Central | | | ī | | | Wright-Patterson Air Force Base, Ohio | | | | | | ARDC Flight Test Center | | | | | | ATTN: Solid Systems Division, FTRSC | | | | | | Edwards Air Force Base, California | | : | 1 | | | AMC Aeronautical Systems Center | | | | | | ATTN: Manufacturing & Materials | | | | | | Technology Division, LMBMO | | | | | | Wright-Patterson Air Force Base, Ohio | | | 2 | | _ | | | | | | E. | Other Government Agencies | | | | | | National Aeronautics & Space Administration | | | | | | ATTN: Mr. R. V. Rhode | | | 1 | | | Mr. G. C. Deutsch | | | 1 | | | Mr. B. G. Achhammer | | | 1 | | | 1520 N. Street, N.W. | | | | | | Washington 25, D. C. | | | | | | George C. Marshall Space Flight Center | | | | | | National Aeronautics and Space Administration | 1 | | - | | | ATTN: M-S&M-M | | | | | | Huntsville, Alabama | | | 1 | | | George C. Marshall Space Flight Center | | | | | | ATTN: M-F&AE-M | | | | | | Huntsyille Alahama | | | 1 | | | No. of Copies | |--|---------------| | Jet Propulsion Laboratory
California Institute of Technology
ATTN: Dr. L. Jaffe
4800 Oak Grove Drive
Pasadena, California | 1 | | Commanding General U.S. Army Weapons Command Rock Island Arsenal Rock Island, Illinois ATTN: AMSWE-RD for release to | 3 | | Commander British Army Staff ATTN: Reports Officer 3100 Massachusetts Avenue, N. W. Washington 3, D. C. | | | Commanding General U.S. Army Weapons Command Rock Island Arsenal Rock Island, Illinois ATTN: AMSWE-RD for release to | 3 | | Canadian Army Staff, Washington
ATTN: GSO-1, A&R Section
2450 Massachusetts Avenue, N. W.
Washington 8, D. C. | | | Prevention of Deterioration Center
National Academy of Science
National Research Council
2101 Constitution Avenue
Washington 25, D. C. | 1 | | Office of Technical Services Stock
1200 South Eads Street
Arlington, Virginia | 200 | | UNCLASSIFIED 1. Packaging Bethods DISTRIBUTION: Copies obtainable Iron ASTIA-DSC | UNCLASSIFIED 1. Packaging likethods | DISTRIBUTION:
Copies obtainable
from ASTIA-DSC | |---|---|---| | AD Rock Island Arrenal Laboratory, Rock Island, Illiand Arrenal Laboratory, Rock Island, Illiands TRAISPRENT SKIN AND BLISTER PACKAGING by R. L. Murrens RIA Lable Rep. 62-5600, 31 Dct 62, 27 p. incl. illus. tables, (DA Project No. 593-32-007, DMS Ccc. No. 5010.11.64200.51) Unclassified report. Tra crive: skin and blister packages enclosing steel packages and various small items were fabricated by wacuus forming and electronic scaling equipment and subalited to various laboratory accelerated tesis for evaluation. The results of these tests indicated that a polyester/poly- etbylance laminate as a skin packglug material would provide level A profection. Both virgl and cellulose accerate buyrate have excellent clarity and qualifies for fabrication with automatic vacuum forming and electronic scaling equipment. These materials have imitted use. When formed him oblisters and subjected to low temperature and high humidity tests, the blisters exhibited embrittlement, cracking, and swelling. | AD Rock Island Arsenal Laboratory, Rock Island, Illinois TRANSPARRYT SIN AND BLISTER PACKAGING by R. L. Murrens RIA Lab. Rep. 52-3600, 31 Oct 62, 27 p. incl. Illus. tables, (DA Project No. 599-32-007, ows Code No. 5010.11.84200.51) Unclassified report. | Transparent skin and blister packages enclosing steel panels and various small items were fabricated by vacuum forming and electronic sealing equipment and subalited to various laboratory accelerated tests for evaluation. The results of these tests fadicated that a polysers/polyethylene laminate as a skin packaging material would provide level A protection. Both vinyl and callulose acetate butyrate have excelent clarity and qualities for fabrication with automatic vacuum forming and electronic sealing equipment. These materials have limited use. When formed into blisters and subjected to low temperature and high humidity tests, the blisters exhibited ombrittlement, cracking, and swelling. | | o
Sc c par p 1 e | | SC SC | | 1. Packaging Methods DISTRIBUTION: COPICS Obtainable from ASTIA-DSC | UNCLASSIFIED 1. Packaging 1. Wathods | DISTRIBUTION:
Copies obtainable
from ASTIA-DSC | | UNCLASSIFIED 1. Packaging kethods | | DISTABUTION:
Copies obtainable
from ASTIA-DSC | | Unclanded to the | 1. Packaging
Methods | er many audyste stade, stans | DISTRIBUTION:
Copies obtainable
from ASTIA-DSC | |---|---|--|--|--|---|--|--| | AD Rock Island Arsenal Laboratory, Nock Island, Illianois TRANSPARENT SKIN AND BLISTER PACKAGING by R. L. Burrens | MIA Lab. Rep. 62-3600, 31 Oct 62, 27 p. incl. illus. tables, (DA Project No. 593-32-007, OMS Code No. 5010.11.64200.51) unclassified report. Transmarent skin and blister machess anchosing | steel panels and various small items were fabricated by vacuum forming and electronic scaling equipment and submitted to various laboratory accelerated tests for evaluation. The results of these tests indicated that a polyester jolyether tests indicated that a polyester jolyether tests indicated that a polyester jolyether tests indicated that a polyester jolyeth provide level A protection. Both vingly and cellulose acetate butyrate have excellent clarity and qualities for fabrication with automatic wacuum forming and electronic scaling equipment. These materials have limited use. | men formed into bissers and subjected to low temperature and high hunddity tests, the blisters exhibited embrattlement, cracking, and swelling. An | and Arsen | ALLINGARY SKIN AND BLISTER PACKAGING by R. L. Murrens | RIA Lab. Rep. 62-3600, 31 Oct 62, 27 p. incl. illus. tables. (DA Project No. 593-32-007, OMS Code No. 5010.11.84200.51) Unclassified report. | Transparent skin and blister packages enclosing sieel pacels and warlous sanil items were fabricated by vacuum forming and electronic sealing equipment and submitted to various laboratory accelarated tests for wallation. The results of these tests indicated that a polyester/polyethylene laminate as a skin packaging material would provide level A protection. Both vinyl and cellulose acetate butyrate have excellent clarity and qualities for fabrication with automatic vacuum forming and electronic sealing equipment. These materials have limited use. The formed into blisters and subjected to low temperature and high humidity tests, the blisters exhibited embrittlement, cracking, and swelling. | | UNCLASSIFIKD 1. Packaging Methods | | DISTRIBUTION:
Copies obtainable
from ASTIA-DSC | CLARENCE AND TAXABLE | | 1. Packaging
Methods | | DISTRIBUTION: Coptes obtainable from ASTIA-DSC | | AD Accession No. Rock Island Arsenal Laboratory, Rock Island. Illinois Illinois SKIN AND BLISTER PACEAGING by R. L. Murrens | RIA Lab. Rep. 52-3600, 31 Oct 62, 27 p. incl. illus. tables. (DA Project No. 593-32-007, OMS Cude No. 5010.11.64200.51) Unclassified Discret. Transparent skin and blister Dackages enclosing | steel panels and various small items were fabri-
careeb by vacuum forming and electronic smalling
accelerated tests for evaluation. The results
accelerated tests for evaluation. The results
of these tests indicated that a polyester/poly-
evaluation and the same state and a polyester/poly-
and provide level A protection. Both vinyl
and callulose acetate butyrate have excellent
cultury and qualities for fabrication with
account ovacuum forming and electronic sealing
equipment. These materials have excellent | terms and and high humidity tests, the bilsters exhibited embrittlement, cracking, and swelling. And Accession No. | Rock Island Arsenal Laboratory, Rock Island, | TALINOS SKIN AND BLISTER PACKACING by E. L. Murreds | RIA Lab. Rep. 62-3600, 31 Oct 62, 27 p. incl. illur. tables, (DA Project No. 593-22-007, 18 Code No. 5010.11.64200.51) Unclassified report. | Transparent skin and blister packages enclosing steel panels and various saali items were fabricated by watuum forming and electronic sealing equipment and submitted to various laboratory accelerated tests for evaluation. The results of these tests indicated that a polyeser/polydelylese laminate as a skin packaging material would provide level A protection. Both vinyl avoid provide level A protection. Both vinyl avoid provide level A protection. Both winyl avoid provide level A protection. Both winyl elury and qualities for fabrication with clarify and qualities for fabrication with equipment. These materials have limited use. When formed into blisters and subjected to low traperature and high humidity tests, the blisters exhibited embrittlement, cracking, and swelling. | # UNCLASSIFIED UNCLASSIFIED